

Karnataka Assembly Election 2013

VIKASA

Bharatiya Janata Party Manifesto 2013

ವಿಕಾಸವೇ ಗುರಿ
ಬಜೆಪಿಯೇ ದಾರಿ

Karnataka Assembly Elections 2013

VIKASA

Bharatiya Janata Party Manifesto 2013

PROGRESS ALL THE WAY
BJP IS THE WAY

PREAMBLE:

**THE TIME FOR DEVELOPMENT
IS HERE – COME JOIN HANDS**

5 - 7

ACHIEVEMENTS:

**ACHIEVEMENTS OF
BJP GOVERNMENT**

2008 - 2013

8 - 18

MANIFESTO:

**INTEGRATED DEVELOPMENT
OF KARNATAKA: OUR VISION
AND PRIORITIES**

Manifesto 2013

19 - 38

PUBLISHED BY : **BHARATIYA JANATHA PARTY, KARNATAKA**

Jagannatha Bhavana, #48, Temple Street, 11th Cross,
Malleshwaram, Bengaluru – 560 003

Phone: 080-22041976, 23569999 Fax: 080-23460398

E-mail: bjponline@gmail.com Website: www.bjpkarnataka.org

LET US WALK TOGETHER, FOR THIS IS THE RIGHT TIME FOR DEVELOPMENT

We are very happy to place before you “Vikasa” BJP’s Manifesto for 2013 Elections for legislative assembly.

You gave us a 5 year mandate to govern in 2008. You made the first BJP government in Karnataka much more responsible and eternally vigilant by leaving us on the threshold of majority. We accepted your challenge whole heartedly.

It was a mammoth and challenging task to put the state of Karnataka on the path of development from the decades of deep slumber it was in. We have efficiently governed the state for 5 years. It is our firm and honest belief that we have been an instrument of change and have initiated hundreds of developmental projects unseen and unheard of in Karnataka in the last 5 decades. We are placing before you the various programmes initiated by us for the progress of the State.

BJP Government on the Path of Development

We made several promise in our 2008 Manifesto “Sankalpa”. We have earnestly implemented most of them. You are fully aware some such initiatives have succeeded beyond our own expectations. Some such programmes like 2 Rs. Subsidy per litre of milk to milk producers, “Bhagyalakshmi” bonds to girl child, distribution of uniforms and bicycles to school children, and many more popular programmes are right before you. The financial health of the state is better than ever. “Global Investors meet” has rejuvenated the industrial sector by attracting huge investments. Many new policies covering new and contemporary issues have been framed and adopted. The entire Nation watches with awe our achievements in E-Governance. The achievements in the field of Transport, Health, Water,

Rural development and implementation of MGNREGA have been outstanding. Are we patting our own back? Various awards and recognitions conferred on the state by the Central Government and prestigious International organisations are a mirror to our achievements.

Time bound deliverance of various government services through introduction of "Sakala" has now become a model for the whole country. Highly successful "Bhoo-Chetana" programme to increase soil fertility and productivity have been replicated in countries like Bangladesh and Philippines. We are proud of implementing popular and pro people programmes such as "Vajapeyee Arogyashree" and "Suvarnabhoomi" schemes to reach out to the people of the state.

Rural and Urban development are like two eyes of progress. BJP government in Karnataka has set a new record by announcing a separate agriculture budget for the first time in the country besides initiating several revolutionary programmes for urban development. A balanced and community oriented development without discriminating between Villages and Cities, Educated and Uneducated, Men and Women, Castes and Religions has been our proud achievements.

A balanced approach to development has been internalized by BJP since its birth.

Our brief History

Totally disillusioned with the drudgery of Congress, Dr. Shyam Prasad Mukherjee started Bharatiya Janasangh in 1952. He dreamt of building a vibrant India and Mahatma Gandhiji's RamaRajya. His "Ekatma Manavatavada" – Integral Humanism provided the conceptual framework for realization of the dream "Bhavya Bharat". We have evolved as "Bharatiya Janata Party" in 1980 having been chiefly responsible for formation of Janata Party during emergency. We have built a party of Karyakartas and people at the grass roots.

BJP is the only party working harmoniously on the foundation of five commitments to Cultural Nationalism and National Integration, Democratic Values, Integral Humanism, Equality of Religions and Value based Politics. BJP believes in building exploitation free Bhavya Bharat where the people treated equal and just.

Can we forget the era between 1996-2004, led by great visionary Sri. Atal Bihari Vajpayee, shaping India into able and powerful country? The achievements of BJP led NDA Government in the areas of Employment Generation; Housing, Kisan

credit cards, Telecom revolution, LPG connections, Highway construction, Food production etc are unparalleled. It was this BJP under the able leadership of Sri Atalji that this country took great strides in the areas of National Security, International Relations, Empowerment of armed forces, Pokharan Atomic Explosion, Victory in Kargil war, progress in science and technology, revolutionary Golden Quadrilateral etc. is remembered with pride.

Where does the Nation stand today?

The UPA Government in power since 2004 is rated as the most corrupt government since independence by development experts, media and you! UPA government is directly responsible for 2G scam, coal scam; helicopter deal the list is endless. The people of this country will never forget or forgive the congress which encouraged the loot of the country and posted a puppet prime minister against the mandate. It is real that the UPA Government is breathing its last after sending their cabinet ministers to Jail on corruption charges by CBI.

Karnataka's commitment

The Karnataka State is going to polls once again under these conditions. A new government has to be constituted. It is our earnest appeal to bring back BJP to power for having provided a stable and effective government for last 5 years in spite of internal dissensions. Chief Ministers may have changed but the governance was never compromised. It is BJP's firm resolve that the commitment of the people representatives is first to the Nation, then to the people and then to the ideals of the party.

Your firm resolve to give a fresh mandate to BJP would help us speed up all the developmental initiatives taken during the last 5 years. BJP has corrected many wrongs perpetrated during the 5 decade misrule of congress. We need to take firm steps for the overall development of Karnataka. Come; let us tread the developmental path together.

So, we are presenting this "VIKASA" before you. Please bring back BJP to power by voting for the lotus sign on 5th may 2013 and assert your right for development.

Come, It is time for development. Let us walk the path together.

Jai Karnataka, Jai Hind.

ACHIEVEMENTS OF BJP GOVERNMENT

2008-2013

Agriculture

- A significant increase in agricultural productivity in spite of flood and draught. A productivity increase of 35.4% during 11th 5 year plan compared to 10th 5 year plan
- The only state to present first of its kind agriculture budget and organise Global agriculture investors meet
- Bhoo Chetana programme benefits 42 lakh farmers with 27% increase in agricultural productivity. "Suvarnabhoomi" scheme has reached 11 lakh farmers. More than 1 lakh farmers have shifted to Organic farming reduce chemical fertilizer use considerably.
- 86 Farmer facilitation Centres established, distribution of high quality seeds, Fair price for produce and above all interest free loans upto 1 lakh INR.

- 4 agricultural colleges, 10 research centers, University of Agricultural Sciences in Shimoga have been established.

Horticulture

- Establishment of Horticulture University in Bagalkot to strengthen Horticulture; Four new colleges in Mysore, Sirsi, Hiriyur and Koppal have been established.
- Construction of 3000 horticultural ponds, drip irrigation in 4 lakh hectares of land, special package for potato farmers, cultivation of flowers, fruits and medicinal plants in more than 2.75 lakh hectares, special assistance for areca nut farmers, encouragement to vegetable growers - have been significant tasks undertaken by our government

Animal Husbandry

- Keeping up its promise the BJP government has sanctioned support price of 2Rs per litre to milk producers and has brought great relief to 7 lakh dairy farmers. The production of milk in the state has also increase by 25%.
- The BJP government has established about 583 new veterinary hospitals and has

appointed 735 veterinary doctors and 942 veterinary officers. Five new veterinary colleges and veterinary polytechnic institutes have been established.

Fisheries

- Fishing has seen 50% increase during 5 year BJP rule. Apart from subsidies to 30836 fishermen, a discount of Rs. 1 per unit in the electricity bills of cold storage facilities granted. Tax free diesel has been allotted for mechanized fishing. Houses have been constructed for 11,000 fishermen.

- Fishing ports are being established in Mangalore, Honnavara, Malpe and Koderi.

Co-operation

- 18176 crores loan distributed to 53.37 lakh farmers
- 15.24 lakh farmers have been benefitted from the waiver of loans and interests. There is an increase in the number of Sahakari Sanghas.
- 29.46 lakh people registered themselves under the Yashaswini scheme. 52,166 members reaped the benefits. The total cost of this was 49 crores.

Forest

- The state's forest area has now been expanded by 4 square Kilo meters; Forests have been developed in about 10 lakh hectares.
- Devarakadu in 24 districts, 17 trees parks, Ramanagara, Belgaum Bird Sanctuary, Saranga wildlife reserve in Chincholi have been established.
- E-Permits for awarding Mining Contract in an achievement of the state

Electricity

- 1509 MW additional capacity added. Efficiency of the sector is definitely improving.. Establishment of new power stations is in progress. The usage of CFL lamps campaign on to reduce consumption
- Electricity losses have been reduced by 4% through the establishment of 103 sub stations. Also the transmission and distribution losses reduced from 23.17% to 20.18%
- Under the "Nirantara Jyoti" irrigation pump sets in 127 Talukas have been provided quality Power
- Regularization of 1.20 lakh illegal pump sets, free power for 18 lakh pump sets – These are bold measures undertaken by the BJP government for the benefit of farmers.

Transportation

- 10,299 new buses have been introduced in State transport system which is the most famous and efficient bus transport network in India. 93 world class bus stations are in operation.
- 10 new TTMC's have been constructed in Bangalore. Funds have been granted for Hubli-Dharwad Rapid transport system. The state transport system has bagged several prestigious awards.
- 5 new truck terminals have been constructed throughout the state.

PWD department

- The development of a total of 40,000 km long stretch of roads; 2,630km of state highways and 10,650 K.Ms of district highways is significant
- 1939 new building have taken shape along with the completion of Suvarna Soudha in Belgaum.

Water Resources

- Completion of 23 irrigation projects is a record. A total of 1,80,745 acres land has been benefitted. As a result of this an additional 4, 93,197 acres of irrigational land has been newly added in the state.
- 3710 people have been benefitted from 3126 Tank Users groups.

Commerce and Industries

- 63% increase in the export from Karnataka is an all time record
- 506 projects have been completed to provide employment to about 26 lakh people.
- Huge investments have been attracted by successfully organizing Global Investors Meets.
- 5.31 lakh people have secured employment opportunities.

Basic Facilities

- The Chennai-Bangalore corridor will be extended to Chitradurga
- The encroachment of land has been vacated to facilitate Hubli-Dharwad airport construction work
- The construction of Gulbarga, Shimoga airports under PPP model is getting completed

Railway

- Karnataka is the first state to have borne 50% of the costs i.e more than 1000 crores for the completion of unfinished railway projects.

Rural Development and Panchayat Raj

- BJP government is proud of having increased the women reservation from 33% to 50%.

- 37,000 self help groups established.
- The honorarium of Zilla Panchayat and Taluk Panchayat members has been increased.
- 1504 villages have been developed under “

Suvarna Gramodaya Scheme”

- About 9000 Kms. of new road have been constructed under the “Pradhana Mantri Grameena Sadak Yojana”. 40000 km roads have been improved under CMGSY program
- 29.24 lakh toilets and 15,000 school/ Anganawadi toilets have been constructed and water facilities have been provided for about 8,500 schools.
- Secured first place for implementing MGNREGA program 100% at Zilla panchayat level
- 2,500 PDO's have been appointed for better administration.

Housing

- More than 10 lakh houses have been constructed for the poor. 1,40,620 sites have been allocated.
- 50,124 houses have been constructed for flood victims.
- 11 lakh people have benefitted from “Nanna

Mane, Nanna Swattu’ scheme.

- 25,000 houses have been constructed in slums.

Education

- The number of first grade colleges in the state has doubled in the last five years.
- Karnataka has also implemented Compulsory education act 2009 earnestly
- Free distribution of cycles for five and a half lakh girls is a record in the country.
- 74 Kasturba Gandhi model residence schools and 74 model schools in backward areas have been established.
- The Akshara Dasoha scheme has now been extended to SSLC students as well.
- A cash prize of Rs.10,000 for girl SC/St students who secured more than 75% and Rs.5,000 for students who secured between

60% and 75% has been awarded

- 109 government degree colleges have been upgraded to Post Graduate colleges.
- 43 polytechnic, 9 government Engineering colleges, 6 new government universities have already been started. 5 new private universities have also been given the green signal.

Healthcare

- 13 lakh mother have been benefited under the "Madilu" scheme in the state while 1.5 lakh mother have been benefited under the "Taayi Bhaagya" scheme. Delivery rates have also significantly increased in healthcare centers.
- Infant and mother mortality rates have decreased due to the "Madilu", "Prasooti Aaraike" and "Taayi Bhaagya" schemes.
- The cost of generic medicines have come down by 50-60% due to the measures taken by the BJP government
- There are 517 ambulances under the 108 umbrella. 20 lakh people have been benefitted from the 108 facility in the last five years.
- 153 new primary healthcare centres have been started, 144 new mobile units have been established. 1815 new doctors and 75 experts have been appointed.
- The "Vajpayee Arogyashree" scheme has been brought into effect in the entire state. 35,247 people have been benefitted

Medical Education

- Medical seats, post-graduation seats in the state have been doubled.
- Sri Jayadeva Heart hospital in Mysore and Super Specialty hospital in Bangalore have been established.
- Five new medical colleges have been established and 7 more medical colleges have been granted permission.

Women and Child Empowerment

- "Bhagyalakshmi" scheme bonds have been distributed to 16.54 lakh women. 40,000 women have found jobs through the "Udyogini" program. Rehabilitation of 30,000 Devadasi's has been undertaken.
- 1.5 lakhs Women Self help groups active. 151 Women SHG markets developed
- 14,084 malnourished children have been treated in 20 select hospitals under "Bala Sanjeevini" scheme.
- BJP government has constructed around

5000 Anganawadis' and increased the salaries of Anganawadi workers. Child nutrition has been given utmost importance.

- Identity cards for 5.47 lakh differently able people and bus fare concession extended

Empowerment of Backward Communities

- 52407 people have benefitted from self-employment scheme.
- 23683 cores have been spent for the progress of the students belonging to SC/ST community.
- Scholarship for 53 lakh pre matric students, 13 lakh post metric students and more than 10000 SC students.
- 140 new college hostels, 97 hostel buildings have been constructed; 28 new Morarji Desai residential schools have been established; 80 new residential schools will be established.
- Basic facilities like drinking waters, roads and drains have been provided to SC colonies/houses.
- 11 new Morarji Desai residential schools for backward community, 32 new hostels have been established. 53 new ashram schools, 394 backward community hostels have been established and more hostels will be established in the future.
- Cash prizes awarded for talented students. Monthly scholarship for pre-metric backward community students, SC and ST students and food stipend has been increased. 73 "Valmiki Bhavans" are being constructed throughout the states.
- 57 lakh people have been benefitted.

Empowerment of Minority

- Backward community and minority departments have been separated.
- Skilled trainings for 29059 people; 10 centres for working women.

- 76 hostel buildings have been constructed.
- 18,000 people from the Christian community benefitted; flight ticket at subsidized rates to Haj pilgrims.
- A total of 1 lakh people have been benefitted from "Ganga Kalyana", "Shrama Shakthi" and "Kuru Saala".
- Food Subsidy increased substantially.

Communities

- Skill training for 4.5 lakh candidates; Employment opportunities for 3 lakh candidates
- 17 lakh smart card issued; 22 lakh laborers

have registered with labor welfare board under National health Insurance scheme

- 44420 child laborers have been rehabilitated
- 36 ITI's have been upgraded
- Skill development corporation started for providing job oriented skill development training.
- 7 Employment Exchanges have been converted into human resource center.

Food and Civil Supplies

- It has been decided that rice would be distributed at Rs 2.0/- per kg
- 31.24 lakh ration cards have been cancelled and justice has been given to the poor.
- Ration theft has decreased after bio metric weighing machines were installed.

Urban Development

- Water and drainage facilities extended to 74 towns which were not covered under any other scheme.
- 6966 developmental works have been completed

- 24x7 water supply scheme extended to all cities through PPP model.
- The needs of the poor living in cities have been fulfilled under "National livelihood mission" and "Rajiv Aavas Yojana".

Development of Bangalore

METRO

- East west corridor; Reach one (6.7 km) service has already been started and reach

two is 80% complete. Reach three (10.75 km) is in the finishing stage. Permission has been granted for phase two 72 km metro.

BDA

- 12 schemes to grant 13000 house are in progress. 1, 02,437 sites have been

developed.

- 123 tanks have been re-constructed.
- 7 signal free junctions have been developed.
- 60 grade separator work is in progress in the city.
- 5 signal free corridors, 10 multilevel car parking have been constructed.
- The expansion of Peenya-Nelamangala road is complete.
- Express highway from Silk Board circle to Electronic city is open to traffic
- 20 lakes of the city have been rejuvenated
- Cauvery water supply Phase 4 Stage 2 has been started. Bangalore is getting more water
- Reconstruction of storm water drains are in progress.
- Water supply and drainage works in 96 slums under progress

Information and Broadcasting

- New cinema policy adapted
- Cinema culture has regained its significance through the organization of Bangalore International Film Festival 2011.
- Grants have been issued for the construction of Dr Rajkumar, Dr. Vishnuvardhan memorials and for the renovation of Kanteerava Studio.

Kannada and Culture

- The government organised "Vishwa Kannada Sammelana" in Belagavi has also sanctioned 50 crores for the development of Kannada Language. 150 crores have been released for various cultural activities.
- Grants for setting up Kannada Chair in Austria, Vienna and Heidelberg universities.
- Conservation of 43 memorials, Renovation of Dr Gangubai Hanagal's house and establishment of Music school and museum.

- Celebrating 500 years of Vijayanagara dynasty is significant.
- A “Sahyadri Parampara Taana” committee has been started in Malnad.
- Establishment of more than 100 cultural centres throughout the state.
- A Government Order has been issued to use Unicode Kannada software.

Tourism

- Comprehensive development of Hampi taken up. A new tourism policy adapted
- 166 YatriNivas and 101 dormitories have been constructed.
- Starting the services of Golden Chariot train; Ultimate luxury train award 2010.
- Road shows abroad to attract tourists.
- Rs.5 crores granted for development of NeerSaagar an important tourist spot near Hubli-Dharwad.

Youth services

- 2 State Sports Schools, 5 Sports hostels and 23 district Sport Schools have been established.
- The Karnataka Yuvajana policy 2012 is adapted
- National Youth Festival in Mangalore and state wide celebration of Swami Vivekananda 150th birth anniversary.

- Completion of Bijapur, Chitradurga and Haveri stadiums; Construction of 14 Taluka Stadiums in progress.
- Financial grants have been awarded to Commonwealth and Asian games medal winners.

Science and Technology

- The Second campus of renowned IISC has been established in Challakere of Chitradurga district
- Biometric Rain Water guage centres have been established in 747 hoblis and 303 Grama Panchayats
- A Nano Technology park established in Bangalore.
- IT exports: 1.35 lakh crores; BT exports has increased to 4000 crores.
- 35 village BPOs have been established. 70,000 unemployed youth provided with computer training

Law

- Completion of 77 new court buildings, remaining 13 are at various stages of completion
- State Law Board established
- A new law university has been established in Dharwad.

Finance

- State budget outlay increased to Rs.1,17,005 crores in 2013-14 from Rs.54,038 crores in 2008-09 is a significant record.
- The fact that the state never faced financial crunch is an example of the Financial discipline exercised by the BJP Government
- The plan expenditure has doubled from 25,953 crores to 46,500 crores in just five years.

- The Tax revenue of the state has also increased by about three times from 27,646 crores to 61,012 crores.
- Developmental expenditure has also increased by three times to 77,383 crores.
- In spite of economic recession the deficit is below 3% of GSDP
- The state has also been successful in maintaining revenue surplus during the last five years.
- GSDP tax ratio of 10% during five years, is the highest in the country
- Significant reforms in administration due to "E-sugama" in commercial tax computerization

Policies and enactment

- Industries, Mining, Clothing, IT/BT, Tourism, Youth, Renewable Energy, Agriculture, Biofuel, Semi conductor Act – Policies announced. This demonstrate BJP government commitment to development and modernisation
- A amendment to the article 371(J) as per the demands of Hyderabad- Karnataka region has been a historical achievement.
- Assured services for Karnataka's citizens, Measures to stop land grabbing, establishment of Fisheries Port Board, Legislation for setting up new Universities

for law, higher education, horticulture, agriculture etc

Administration

- The creation of 43 new Talukas first time ever in the history of Karnataka signifies the BJP government ability for administrative reforms. Yadagiri has also been announced as the 30th district of Karnataka
- Sakaala: The Sakaala service ensures time bound services covering 265 different services is a model to the whole country. The tag line "Indu Naale Innilla, Helida Dina Tappolla" has brought relief to the citizens of the state. On account of this 1.75 crore applications have been accepted and most of them processed
- Apart from this 774 relief centers are providing 36 services to the public.
- A salary revision committee has been established to consider the revision of State Government employees
- The E-procurement portal as a part of E-governance is running successfully.
- The E-platform is being used by 234 divisions for E-procurement. This has resulted in about 10% ie; 17,066 crores of savings. 100% transparency has been ensured in public fund.
- The computerization of all service records

has helped better employee management

- Government Business centers have been established in 126 Talukas/ district centers.
- 54 services are now available in 89 Bangalore-one centers.
- Karnataka-one centers are now available in 9 cities across the state and 38 service centers have been established.
- A Karnataka data centre has been established and is handling 80 websites.
- 30 departments are using State Information Centers.
- Several Task Forces constituted and experts in various fields were involved. Several programmes initiated based on their recommendations.

Social security and pension

- 35.17 lakh people are benefitting from the social security service under 8 schemes; 7.11

lakh people have benefitted from “Aam-Aadmi Bima Yojana”.

- 25% discount in bus ticket for senior citizens
- Clearing 48,000 acres of encroached land is an all time record

Regional development

- 315 crore development works are in progress taken up by the Hyderabad Karnataka, Malnad region, Bayaluseeme region developmental authorities
- More than 9 thousand crores has been spent under Special Development scheme(SDP) for correcting regional imbalance in backward Talukas as per Dr. Nanjundappa Committee report.

Schemes of External support

- More than 25 different schemes and programs for development of the state, environment conservation, and to cater to the basic needs of the people have been undertaken through the external funding

Awards

More than 25 prestigious awards received from Central Government and International Organization prove that the State government has always been proactive in administrative reforms and developmental works. Recent Central government award for designing a drinking water supply scheme is a classic example

- MGNREGS's National award 2009-10
- National award 2009-10 for exemplary progress of Gulbarga and Belgaum districts
- National award 2010-11 for exemplary progress of Dharwad district.
- E-governance award for Panchatantra website
- Nirmala Grama awards for 948 Grama panchayats, 6 taluk panchayats and one Zilla panchayat.
- Prime Minister's award 2010-11 for IHSDP scheme.
- UNDP's Manav Vikasa award for Udupi and Bijapur district HDI report.
- National award 2011-12 for National Swasth Bima Scheme
- Rockefeller awards for care centres for Infants and Pregnant women
- American "Challenging Case" award for Sri Jayadeva Heart Disease centre
- The state's Bidari art won the second prize in 2011 Republic Day parade.
- The state's Bidari art won the third prize in 2012 Republic Day parade.
- CSI Nihilant E-governance award 2009.
- National E-governance award 2010.
- Future government award 2010 for best practices adopted in Asia's Public enterprise
- Web Ratna award of excellence 2008-09.
- Manthan award for excellence 2010-11.
- Prime Minister Public service award 2009.
- Transport minister's trophy (city division winner) for State Transport system for very low accidental rates in the year 2005-06.
- Transport minister's trophy (city division winner) for State Transport system for very low accidental rates in the year 2006-07.
- ASTRU Minimum Operational Cost Award 2006-07.
- ASTRU Minimum Operational Cost Award 2007-08.
- Chief Minister's Yearly Ratna Award.
- International UITP- ITF award 2009-10 for exemplary progress and novelty in public transport.

BHARATIYA JANATA PARTY Karnataka

VIKASA

MANIFESTO 2013

Integrated development of Karnataka: Our Vision and Priorities

- 1 Distribution of **25 Kilograms of Rice to the all poor families** at one rupee per KG
- 2 **Antyodaya** program which benefits **5 Lakh vocational** poor families
- 3 Skill development trainings to **10 Lakh** youths and **generation of employment** for them.
- 4 Distribution of **pure drinking water** to all citizens of Karnataka
- 5 Reforms in energy sector: **24x7 Uninterrupted Power Supply. Task force on Energy to be set up**
- 6 **Solar power for agriculture pump sets** to be extended to all districts
- 7 **Completion of all irrigation projects** in progress in next five years and launching new projects.
- 8 **Life insurance** to All BPL Families; Crop insurance Scheme at village unit level.
- 9 **Mobile medical** service to all citizens and live stock
- 10 **Free laptop/Tablets** to PUC and graduate students; **Free internet** facilities at Government schools and colleges

- 11 Connecting all villages to taluka and district head quarter with **double roads ; Additional grants** for infrastructure development in all towns and villages
- 12 Municipal solid waste Management authority to be set up for **Environment protection and waste processing**
- 13 **Bangalore Environment Corporation to be set up** for preserving Ecology, Environment and lakes around Bangalore
- 14 Closely co-operate with central government to implement various Rail corridors
- 15 **SAKALA to cover all government services**, effective implementation of e-governance in all government departments; **Involvement of experts** in design, implementation and evaluation of all such schemes
- 16 Special education and skill development programs for **SC/ST/Other Backward Class communities**; employment generation, priority housing and construction of community halls
- 17 **Constituting Karnataka women rights commission**; 50 percent reservations to women in local bodies; Training and establishment of help centre's to ensure women safety & security
- 18 Action plan **to make Karnataka a hut free State.**
- 19 Steps to transform all **thatched huts to houses with RCC / tiled roof.**

Agriculture

We stand by farmers: Make agriculture a pleasure

- Additional state subsidy for fertilizers
- Introducing over-draft facility, based on the land holding
- Solar irrigation pump sets in stages to cover all districts.
- Fair price to agriculture products. Rs. 1000 crore Revolving fund for effective implementation of minimum support price
- Supply of quality electricity to agri-pump sets during day-time in rural areas
- Establishing e-marketing system in all taluka head-quarters
- Continuation of providing interest free loan up to Rs. one lakh from co-operatives for short gestation crops and 3% interest loan schemes from commercial banks
- Extending successful Bhoo chetana program to all villages of the state in next three years
- Encourage organic farming, agro forestry and bio-fuel farming to reduce dependency on chemical fertilisers
- Establishing Rural Marts to cater to the needs of organic farmers; such as seeds, de oiled cake and market organic produce. Provide special training to organic farmers and dealers of organic produce
- Setting up of agriculture Marts to supply seeds, manure and other agriculture inputs on timely basis, and agriculture implements on loan basis and other services
- Encouraging low input eco-friendly and sustainable agriculture
- Steps to offer land tax rebate if rain water harvesting implemented on 5% of the land.
- Encouraging private investment in the field of agriculture related products; marketing, storage and in setting up logistic parks
- Encouraging food processing and local value addition with the support of appropriate technology and active marketing strategies
- Encouraging Raitha Santhe-Farmers fare across the state
- Strengthening Cold-Storage facility across the state
- Establishment of "Krishi Clubs" in all Degree and PU colleges in rural areas. Creating awareness on importance of agriculture, modern agriculture practices
- Setting up SAZ to encourage development of agri. based processing Industries

Water and Sanitation

Clean drinking water to All

- Daily supply of 55 litre of water to every person in every village of the state
- Efforts to provide clean drinking water to every citizen of the state, including rural population
- Supply of fluoride free drinking water in rural areas
- Drinking water and toilet facilities in all government schools
- Implementation of good Drainage and sewage system in all city/towns of the state
- Gram Shouchalaya's in all villages and Sulabh Shouchalaya's in each ward of all the cities/towns
- Encouraging rain water harvesting and efforts to improve ground water level

Animal Husbandry

*Livestock Enumeration:
local breed protection*

- Distribution of health cards to live stock
- Efforts to improve income levels of Poultry, piggery, sheep rearers, honey harvesters: Special scheme for processing and marketing of the produce
- Providing additional Veterinary services in rural areas
- Providing quality Fodder on competitive price
- Special package for protection and development of Gomala's
- Running all season Goshala's in drought prone regions
- Special package for protection of local breeds such as Hallikar, Krishna Valley, Malnad Gidda, Amrith Mahal varieties of cattle

Horticulture

*Vegetables, Fruits & Flower:
Ready to deliver*

- Support price for vegetables
- Providing training, technology inputs and subsidy to Mango, Sapota, Pomegranate, Silk, Tomato and other vegetable growers for value addition and market linkages as we have delivered in case of Grapes.
- Timely announcement of support price for Areca, Coconut, Cashew, Coffee, Tea and Cocoa and other spices
- Subsidy for state-of-art technology adoption in floriculture
- Karnataka Horticulture Federation on the lines of KMF will be set up for timely and efficient collection of horticulture produce and market linkages.

Fishery

*Fishermen to get more facilities:
Including subsidies*

- Housing schemes for poor fishermen
- Construction of separate Jetty's for fishermen
- Supply of subsidized ice to registered Trolleys/ boat owners
- Subsidies for Ice making plants adopting solar/renewable energy
- Implementation of computerized information system for fishing boats, Biometric identity cards for fishermen on priority
- Supply of insulated boxes on subsidy to day fishing boats and trolleys
- Establishment of fishermen self-help centre's to support Fish processing, packing and cold storage, market linkages
- Establishment of community bio-gas plants based on fish-wastage

Co-operation

Strengthen co-operative movement and also revisit the act

- Establishment of new university in memory of veteran cooperative movement leader Siddaramana Gowda Sannaramana Gowda Patil who strived who created awareness to attract youth into co-operative sector
- Abolishment of Cooperative Act 70 of 1959 and set up district judicial courts to ensure quick delivery of justice
- Implementation of Professor Vidyanathan committee report in total to streamline agriculture loan system

Weavers

- Setting up of workshop Sheds in the state for weavers
- Subsidy scheme for purchase of handloom and power loom for poor weavers
- A new textile policy to benefit the weavers
- Setting up of shops selling silk and cotton yarn at subsidised prices to poor weavers
- Setting up of revolving funds, housing, loan waiver and BPL card distribution to poor weavers
- Setting up of Textile parks in weaver dominant districts
- Branding and promotion of hand loom clothes from Weaving centers such as Molakalmur and Ilakal and create National and International markets

Forest

*Forest, Ghat Conservation:
Our determination*

- To achieve national goal of 33% forest/ tree cover through aggressive afforestation programmes
- Protection and development of western ghats and other eco sensitive zones in the state
- Control of mining activities in western ghats and Reserved forests of the state
- Special emphasis on protection of tribal rights
- Special program for development of Betta land involving communities
- Bio-diversity parks in every district
- Special emphasis and continuation of social forest programs

Environment and Ecology

*Plastic free – Green State:
Process all Waste*

- Special attention to restore Green State status to Karnataka
- Efforts to make Karnataka Plastic Free State
- All steps for preservation of Karnataka's crop diversity
- Encouraging citizen's to segregate waste at house level and adopting rain water harvesting
- Massive efforts for production of renewable energy
- Rejuvenation of Water sources and restoration
- Pursue complete ban of Endosulfan and other harmful pesticides
- Implementation of a scheme - Two trees a home - in Bangalore and other city ares.

Transport

*Ease out Congestion:
City bus in every Town*

- State-of-art bus stands in all district, taluka and town level and construction of Yatri Nivas
- Introducing city transport system to improve and enhance the connectivity within city limits
- Extending proposed Hubli-Dharwad BRT corridor system to all City Corporations
- Introducing Round the clock Information Service System on KSRTC/BMTC/City bus services
- Pre Paid Auto stands in all Bus/Train stations and other important locations in all important cities

Energy

Energy Task Force:
Wind, Solar, Biomass to reinforce

- Electricity connection to all homes and achieve hundred percent target
- Steps to adopt Solar/LED Street-lighting in rural Karnataka
- Extending Nirantara Jyothi scheme to entire rural Karnataka
- Setting up of Energy Task Force to effectively tackle all nagging problems of the sector, to make State a Energy surplus state
- Introducing "Surya-Kirana" scheme, for deployment of Roof top Solar Electricity panels and solar water heaters
- Mandatory Energy Audit for buildings with more than 4500 Sq. Ft. built up area.
- Suitable steps to enhance the electricity generation : 200% in Solar Electricity and 20% thermal electricity, in the next 5 years.
- Solar power for agriculture pump sets to be extended to all districts
- Introducing "Maruthi Shakti"- for realising the total wind potential in the state
- Introducing " Kasa- Rasa" program for converting municipal solid waste to Energy through adoption of state-of-art technology to convert waste to Manure, Biogas, Electricity and Ethanol
- Subsidy for small home Biogas plants based on Kitchen/agriculture waste across the state
- Encouraging programs to use CFL/LED lights to conserve energy
- Special programs for increase in Biofuel production such as Ethanol and Biodiesel and make it available at reasonable prices

Water Resource

Enough Water for agriculture:
Exercise right on States Share

- Committed to complete all on-going heavy and small irrigation projects in next three years
- Construct 50 thousand check-dams in five years
- Will fully utilise all 735 TMC water, available from Krishna river
- Encourage farmers to switch to drip and sprinkler irrigation for efficient water use.
- 100 percent subsidy for drip irrigation in drought hit Taluka's
- Formation of water consumers Sangha's; providing autonomy to collect water charges and water management
- Quick completion of Yettinahole project and extending the project to other districts
- Restoration of Water tanks for tackling local drinking water needs
- More power to Tank development authority and single umbrella management of tanks and effective program for improving ground water
- Taking up water tanks restoration program in partnership with farming communities
- Integrated Water management system and establishment of River Valley Development Boards
- Creation of a separate Water Conservation Authority with experts for restoration of 25000 tanks and revival of rivers such as Arkavathi, Vrishabhavati and Vedavathi

Education

Learning to be a pleasure: "Quality" prime mover

- Spending on education to be increased from 1% of GDP to 3% of GDP
- High school for every village with 3000 population
- Junior college to every villages with 5000 population
- Provision of drinking water, toilet, compound, playground, additional class rooms in all government primary schools of the state
- Special programs to re-juvenate government schools. Emphasis to improve attendance rather than closing them
- Effective implementation of Right to education Act-2009
- Improvise mid-day meal scheme; Special training to mid day meal providers
- Establishment of Community Knowledge Centres for empowerment of farmers, women, children and senior Citizens
- Free supply of specially designed digital text books and learning aides for blind children in braille language
- Creation of 1000 resource centres in schools across the state, for autistic and dyslexic children and providing them free education
- Awareness programs at high school level to keep students informed about skills and professional education
- Establishment of study centres in all universities to take up research, documentation, valuation and dissemination on subjects, such as, ancient knowledge, community knowledge on agriculture, food and health systems
- Encourage to take up studies and research in traditional collective knowledge; collective engineering and village documentation
- Recognition and encouragement to non-formal skills; A pilot project initiative in Koppal (Optical) and Gadag (weaving) districts
- Scientific classification and indexing of available books and other knowledge sources in the state
- Implementation of Dr. CNR Rao committee recommendation on: bio-technology, bio-informatics, material and technology, high performance computing, engineering/industrial design, commercial/ commerce/ technical/engineering ethics, communication courses
- Special project to take-up translation and publication of study materials, resource and reference books related to teaching, teachers training, trainers etc.
- Re-look on Karnataka public library act-1965 to popularise book reading
- Coaching center's for SSLC, PUC, CET and other competitive exams
- Based on the recommendations of National Skill Mission, private partnerships in ITI, polytechnics and other professional colleges
- Audit on future job oriented courses and its potential
- Bifurcation of medical education into three categories, such as Para-medical, Forensic support and alternative medicine diploma

- Effective measures to reduce school drop-out ratio to zero and manage it
- A New University for Teachers training and imparting quality education. All Teachers colleges to be under this University.

- Lessons on cultural Nationalism and moral values to be included in Text books
- Continuation of Knowledge Commission and steps to implement its recommendations
- Project to teach good and correct English in Kannada Medium Schools.

Industry

*Stress on new Industry:
New Investment Strategy*

- Encourage setting up Small and Medium scale industry
- Settlement of all arrears to small and medium scale industry within six months
- Technology parks in all districts
- Skill development programs and consolidation of employment generation for ten lakh youth; establishment of finishing schools in collaboration with industries
- Organising Job fair in all district every month
- Special focus on conservation of water, Recycle and reuse in industry
- Incentives to set up captive renewable energy plants in industry
- Investors friendly environment for NRI Investors
- To attract larger investment International Investor meets to be conducted every two years
- Steps to conduct "Industrial Adalat" every month
- Steps to implement in total the State Industrial Policy Setting up of Industrial Centres in all important cities in a time bound manner

Housing

*Home for needy:
Loan waiver surely*

- Home for All : A comprehensive plan to provide sites and homes
- Waving off loans to poor beneficiaries of housing schemes such as Ashraya, Indira Awas Yojana
- Housing schemes for lower and middle income groups
- Development of all slum and providing basic facilities
- Encouraging eco-friendly, low cost housing initiatives
- Upgrade all houses with thatched roof to tiled/concrete roofs in stages
- Compensation to be paid within three months when land acquired for lay out formation
- Time bound program to be implemented for site distribution in all cities and corporations by town development authorities

Infrastructure

Railways and Air Transport: New initiatives

- Hubli Airport to be upgraded to International airport
- Speedy completion of airports in Gulbarga and Shimoga; New airports at Bellary and Bijapur work to be initiated
- Run way or small airport to be developed in all district head quarters
- Helipad construction in all Taluka head quarters
- Steps to set up Truck terminal on all National Highways
- Setting up large and medium scale Logistic parks across the state
- Special cells in all departments to encourage basic infrastructure development for public private partnership based infrastructure projects
- Co-operate with Central government for create rail corridor across Karnataka : Mysore-Bangalore-Tumkur; Davanagere-Hubli-Belgaum; Bijapur-Bagalkot-Gadag; Gulbarga-Raichur-Bellary; Kasargod-Mangalore-Karwar

Rural Development

Antyodaya for upliftment of poor: All season Road

- Introduce "Antyodaya" scheme for upliftment of poor in rural Karnataka; identification of hundred families in each village to provide training on skill development of their choice and thereby increase family income
- Construction of all season roads to all villages which have 500 population in the state
- Introducing Susheela Grama scheme, aimed at addiction free, litigation free, healthy villages
- Establishment of Pandit Deen Dayal Upadhyaya rural university, focussed on rural development and rural employment generation
- Toilets in all the houses; steps to do away with open defecation
- Creation of Resource Centres in every gram panchayat
- Establishment of Skill development and training centres to empower Women SHG's
- Encouraging Women entrepreneur in rural areas through Women SHG's
- Gram Panchayat development fund to be increased substantially

Health

Health for All: Telemedicine networking of hospital

- Yashaswini cards to all BPL families
- Introduction of basic health plan to provide cashless hospital services all citizens of the state
- Up-gradation of all district hospitals into speciality/super speciality hospitals
- Ensuring quality health services to rural Karnataka in collaboration with public-private participation
- Special program to drastically bring down Infant/Mother mortality rate. Steps to create a system ensuring 100% of child birth take place in Hospitals.
- Connecting all rural hospitals and primary health centres to National telemedicine services and effective utilization of technology
- Introducing Ayush unit and Ayush mobile units in all taluka public hospitals in stages
- Dialysis, diabetic and heart related service centres in all taluka head-quarters in memory of Dr. M R Tanga
- Cancer hospitals in all divisional centres
- Re-unification of health and medical education departments
- Necessary steps to fill-up vacant doctors post
- Housing facilities to rural doctors and health staff
- Creation of Control board to ensure quality services from private hospitals and nursing homes
- Free distribution of medicines and provision of diagnostic services by medical services department
- Ensuring and enhancing medical services through secondary and tertiary services by aligning district medical college, encompassing hospitals to the colleges, and other special and super speciality hospitals
- Converging National Swasth Bima Yojana (RSBY), Vajapeyi Arogya Shri Yojana and Yashwini into one program; managing it through newly formed trust
- Ensure nutritional security of children
- Bold steps for eradication of contagious diseases
- Special care for children, women and senior citizens health-care
- Mobile Dispensary for moving patients in rural areas and in hilly regions to nearest primary health centre or Taluka hospital
- Encourage home Remedies and provide necessary training in schools and colleges.
- Appointment of counsellors in all High Schools and Colleges; Special emphasis on girl students.

Cinema and Television

*Recognition to short films;
insurance to workers*

- Special subsidies for short films produced entirely in Karnataka.
- Sites, financial aid and tax benefits for setting up basic visual media facilitation centre
- Measures to control dubbing; full support for documentaries which promote community education and awareness with Kannada subtitles. If necessary, dubbing permission will be granted in special cases
- Awards for small screen movies.
- Recognition for active online news and magazine portals.
- Medical and life insurance for Karnataka's cinema and small screen workers, artists and technicians; Housing facilities.

Labour

*Reward hard working
labour adequately*

- Distribution of B.P.L cards and extension of medical services to auto drivers, agricultural labourers, construction workers and un-organized workers
- Increase in the Auto Drivers Accident Relief Fund.
- Mobile schools to educate children of construction workers
- Pension scheme for auto drivers, washer men, Tailor, Barber, push cart vendors, petty shop owners, Hamalis, labourers in petty shops and hotels
- ESI Hospitals to be upgraded
- Minimum wages to all covered under Minimum Wages ACT will be effectively implemented
- Enhancement of wages to Anganwadi workers and helpers
- Steps to ensure safety of women working in night shifts
- Labour laws to be suitably amended to protect labour interest

Food and Civil Supplies

Total Computerisation: End confusion in distribution

- Resolving the problems with existing B.P.L and A.P.L ration cards and establishing a supply system to offer quality food products to the poor and very poor at subsidized rates. Necessary measures for preventing misuse of ration cards
- Ensuring quality of services for all ration card holders by offering freedom to choose fair-price shops.
- Computerization and modernization of the public ration system.

Women and Child Welfare

*Programmes for
Seniors and Children:
50% Women Reservation*

- Re-naming Karnataka women commission as Karnataka women rights commission
- Implement 50% reservation to women in local bodies
- Support for construction of "Sthree Shakti Bhavan" in all Talukas
- Total Eradication of child labour
- Starting Orphanages in every district for empowering Orphans
- Decentralization of ICDS administration; inclusion of physically challenged children and young girls into the ICDS system
- Strengthening of women police station and extension of the system
- Enhancement of monthly pension of Widows, Physically handicapped, Old women and Devadasi's
- Special grant and allotment of sites for construction of old age homes across the state
- Special skill development program and pension to ensure economic independence to women
- Free stamp duty for site and home registration for women. Government houses to be registered in women's name only.
- Special package for women entrepreneurs
- A State level Women Help line to be established

Social welfare

*We Salute
Communities: Provide
equal opportunities*

- A separate development board for each backward and down-trodden community such as Savitha, Madivala, Besta and Vishwakarma communities for their overall and comprehensive development
- Starting of pre-metric and post metric students hostels, in every Taluka for boys and girls
- Free Training centres for SC/ST, minorities and other backward communities and monthly stipend
- Empowerment of transgender community through skill development programmes, subsidy and provide employment opportunity
- Empowerment of Minorities through education, skill development, employment generation, housing schemes; construction of community halls
- Suitable representation to Christian community in Minority Development Board and Minority commission
- Construction of "Valmiki Bhavans" in districts with sizable Valmiki community
- Vigilance committees to be set up in each district to stop atrocities on SC/ST Communities
- Steps for rehabilitation of nomadic communities such as Hakki-Pikki, Kole Basava. Establishment of Nomads Development Authority.
- Payment of fees in advance for SC/ST Students
- Employment for Ex servicemen; help for their childrens education and housing
- Construction of ramps for physically handicapped in all government offices and public places

Urban Development

Integrated development our Priority: No compromise on quality

- Measures to ensure the development of Tier-II cities in the state.
- An annual aid of 250 crores for all Mahanagara Palikes, 100 crores for all district centres and 50 crores for all Taluk centres to ensure basic facilities through the Chief Minister's City Development program.
- Increasing the tenure of Mayor/ Nagarasabhe- Purasabhe Chairmen to 5 years for local organizations and direct elections.
- Survey and classification of all the properties in the city through land surveys and ensuring property numbers for all properties under the already existing UPOR(Urban Property Ownership Record) scheme and extending this scheme to all the towns in the state.
- Developing a consumer-friendly simplified licensing procedure for the construction of houses and buildings.
- Regularization of houses/properties occupied for decades.
- Construction of a modern public toilet for every ward.
- Measures to ensure scientific and efficient waste management system
- Development of public parks on the lines of LAL-BAGH.
- Urban forestry in the outskirts of the city.
- Construction of modern flower-vegetable and fruit markets.
- Modern multi-level vehicle parking facilities in important places.
- Development of pedestrian ways (footpaths).
- Construction of playgrounds and world-class stadiums.
- Opening of Bangalore-One like Public Service Kendras (Centres).
- Establishing online and call centres for complaint redressal
- Schemes to revive lakes and measures to increase the consumption of recycled water.
- Measures for construction of drains in all towns and cities.
- Implementation of Town/City transportation system wherever necessary and the construction of Modern Bus Stations and Yatri Nivas.
- Aid, loans at low interest rates, registration, photo identity card and establishment of authorized business centers for street vendors (Newspaper, fruit and vegetable, cloth, consumer goods, and other small time vendors)
- Day care centers for senior citizens and handicapped; Financial aids for the establishment of modern old-age homes.
- Installation of CCTV's at all public and important places to ensure the safety of public and women; Increase in the number of police help centers and depute HOYSALA like vehicles.
- Involvement and participation of local people in planning and implementation of important programmes
- Strengthening, Modernization, Decentralization, E-governance for effective functioning of local bodies
- Disaster management centres to set up in every district

Bengaluru

A New Master Plan:

Bangalore with a population of more than 95 lakhs is now a megacity. So;

- Effective implementation of all Policies to retain Bangalore's fame as the IT capital of India and as the Research and Development Hub of the world.
- Developmental works for world class facilities:
 - Decongesting the traffic through an improved road network: Flyovers, Elevated Roads, Subways and grade separators.
 - Construction of Pedestrian friendly walkways and footpaths.
 - Public Transport: Encouraging public transport to ease traffic congestion , bring down traffic density and curtail the use of private vehicles
 - Water: Effective management of water through minimizing the wastage of water, rainwater harvesting, recycle, reuse, improved water table levels and finding new sources of water.
 - Electricity: Establishment of gas based power plant to meet ever increasing electricity demand from Bangalore near Bidadi
 - Steps to recover encroached tank areas. Beautifying lakes and Nature conservation efforts
 - Completion of all Metro Rail developmental works in the next three years.

- Established of International Convention/Expo center.
- Setting up Solid Waste Management authority; adopting modern technologies to minimize, recycle and manage waste.
- Reforms in cleanliness- Construction of public toilets in every ward
- Women police stations in each Zone to ensure additional safety of women.
- Installation of CCTV's in sensitive areas.
- Measures to control pollution levels, increase green cover and mini Lalbaghs around Bangalore.

Governmental Reforms: Bangalore Region metropolitan Governance bill will be enacted: Through this

- Establishment of Metropolitan planning committees/boards for planning and co-ordination of activities of various agencies
- Restructuring of BBMP: Direct election of Mayor, 5 year tenure for Mayor and Mayor in council.
- Restructuring of BDA and BWSSB
- Transparency and accountability in all public service agencies
- Strengthening ward committees and establishment of neighbourhood committees to increase community participation
- A master plan to establish a world class Unified Transport terminal in Majestic

with services like Wi-Fi, escalator, and parking as a part of the Unified Transport Terminal

- Establishing Industrial towns/communities in areas which come under BBMP limits
- Four Satellite towns around Bangalore to reduce congestion
- A discount on the water bill for people who reuse/recycle water.
- A separate unit to supervise effective implementation of rain water harvesting.
- Drip water irrigation facilities in all gardens
- Control exorbitant prices of water, food and drinks in multiplexes.
- A heritage center to showcase the history and culture of Karnataka through promotional programs daily for tourists. Establishment of Heritage Park.
- Helicopter ambulance emergency services on the lines of 108 ambulance services to overcome traffic congestion and quick delivery of emergency health services
- Make Bangalore hut free city; Construction of 10 thousand houses every year.
- Effective steps to curtail any new slum. Steps for improving the present slums and regularisation of property records
- Anti Terrorist force to be set up in Bangalore
- Establishment of a World Class Centre, on the lines of IISc, to train experts in Applied Technologies, in tune with the fame of IT-BT centre.

Kannada and Culture

Kannada Uninterrupted: Culture and Technology integration assured

- Construction of Kannada Bhavans in 52 Border Talukas
- State award & recognition for students securing first, Second and third Ranks at Taluka, District and State Levels studying in Kannada medium
- Priority for Kannada medium students in higher education and employment
- Measures to ensure kannada Textbooks on subjects like science, technology and social science and other streams of learning; Special measures to implement the use of kannada at all levels of learning.
- Setting up of a committee to modify Sarojini Mahishi committee Report under present circumstances
- Establishment of multimedia "Ranga Mandira" in each Taluka for staging Plays, folklore art, kannada Cinema, Dance, music etc
- Constitute local committees to ensure conservation of heritage sites, historical monuments and ancient inscriptions.
- Scientific collection and storage of Kannada inscriptions and manuscripts of ancient literature
- Establishment of " Adikavi Pampa Samshodhana Kendra" to research

Halegannada and its origins.

- Measures to co-ordinate government established and funded Academy, Parishat and other authorities and decentralize the activities
- Setting up a committee for Kannada Software development and defining guidelines for use of Kannada in administration in the Information technology space
- “Kanaja” kannada’s online encyclopaedia to be developed as a multi media cultural depository independent agency covering Educative and informative literature
- Financial support for books, uniform and school fee to poor students studying in Kannada schools in other states
- Encouragement to Kannada Associations in border States
- Declare Mysore City as heritage city and promote tourism
- Measures to revive historic wells, bavadis, pushkaranis, kalyanis and making them fit for public use.
- Naming circles, roads, parks and colonies in memory of our freedom fighters and martyrs
- Encouraging cultural tourism activities.
- Culture and Art exchange programs for youth
- Construction of Ranga Mandira in every district. Ranga Mandira development authority to be set up
- Setting up “Rangayana” in 5 more places such as Bidar, Puttur
- Carve out a separate Dance academy from the existing Music & Dance Academy
- Identification of old and weak artists and provide them pension and health care
- Health insurance for senior literary figures and artists,

Law

Courts in the evening: counselling in the beginning

- Measures to encourage out of court settlements.
- Establishment of evening courts in all districts.
- Digital library and computer facilities for advocates all over the state.
- Exemption of court fee and stamp duty for women who belong to the BPL category.
- Kannada versions of all prominent judgments and law books to be published
- Measures to renovate dilapidated court buildings.
- Increase in the Lawyers Welfare Fund.
- Funding for construction of Lawyers Association Buildings in the state
- Steps to set up Village courts
- Will be strengthening the Karnataka State Legal Services authority, District and Taluk level Legal Service Authority.

Youth

Free Lap Top: Yoga Top Up

- Free Wi-Fi and Internet for all schools and colleges.
- Establishment of "State Youth Development Board" and "Vivekananda Yuva Nirmana Kendra" in all Talukas.
- Inclusion of "Yoga" as part of the syllabus in schools and colleges.
- Low interest rate loans to start small scale industries for rural youth.
- Establishment of digital libraries throughout the state and Karnataka and India's educational services through portal facilities.
- An integrated facility to encourage and promote cycling, kho-kho, basketball, volleyball, kabaddi, chess, gymnastics and other sports.
- Improving sport facilities in all universities, colleges and schools.
- "Sport person Card" for outstanding sport persons
- Honorarium for state sportsmen who have received Arjuna, Khel Ratna and other national-international level awards.
- Measures to ensure necessary facilities for Differently Abled sportsmen.
- Encouraging women to be more proactive in sports
- All stadiums in the state will be modernised and upgraded

Establishment of Sports University

Revenue

*All records Updation:
Land and site Regularisation*

- Measures to purchase lands and transform them into sites for the benefit of homeless community in villages
- Measures to issue khata for revenue site holders
- Timely measure to update Revenue records
- Amendment to the land reforms act for raising the income or to abolish the limit for purchase of agriculture lands in state.
- Many farmers in Malnad are facing border issues with respect to forest and revenue land. Measures would be taken to initiate necessary remedies pertaining to these border issues.
- Legalization of forest lands encroached by small land owner.
- Legalization of irregular occupancy buildings in towns and cities

Muzrai

Temple Renovation: ISO Certification

- Measures to renovate dilapidated village temples
- Measures to increase taseek amount for the priests of Muzrai temples
- Temples to be encouraged to be developed into community and cultural centers
- Kalyanis and Pushkaranis in temple yards to be rejuvenated and made usable
- Services in 5 Major temples in the state have received ISO Certification. Steps will be taken to extend this to other temples

Good Governance

"Sakaala" for all Services: Our Government Delivers

- Inclusion of all government/organizational services in "Sakaala".
- Citizens Charters to be displayed in all departments
- Necessary measures to curb corruption across the state at all levels.
- "Vikasa Pade"- Creation of special task force to enforce timely and efficient implementation of all government programs.
- Creation of ward committees within 3 months of local elections
- Filling up of all governmental posts.
- Publishing daily activity reports of elected representatives and officials online
- Capacity development workshops and trainings for elected representatives and officials at all levels.
- Public dialogues about large developmental projects.
- Setting up of district planning committees
- A mandatory social audit of all rural developmental schemes including "MGNREGA scheme.
- Video recording of gram sabhas and its availability to public.
- Preservation of records at all stages of developmental works and its availability to public.
- Efficient implementation of transfer policies; ensuring a minimum period of employment for officials at various levels.
- A GPS based "Unified emergency calling" facility for ensuring the safety of women working and travelling late nights.
- Setting up of CCTV in all Police Stations, and important government offices for ensuring Transparency

Tourism

Develop tourist circuits ; provide facilities

- A tourism package to develop world class facilities connecting Badami, Pattadakal, Ihole, Bijapur, Alamatti and Koodalasangama
- Construction of Yatri Nivas, Public toilets and good connecting roads to all important Tourist centers
- Mysore to be a heritage state
- A Tourist circuit covering Melkote-Srirangapattana-Mysore-Nanjagoodu-Malai Mahadeswara Hills-Mercara-Talacauvery by reating basic infrastructure

Region Development

Comprehensive package for diverse State

Strengthening of Area Development Authorities with suitable grants and increasing human resources.

Hyderabad-Karnataka

- Efficient enforcement of article 371J from Indian constitution
- Suitable grants for area developmental works
- Special package for production and processing of cereals, grams and oils seeds.
- Massive afforestation program, agro-for-estry, bio-fuel plantations for effectively tackle draught situation

Mumbai-Karnataka

- Construction of Hubli- Dharwad-Belgaum developmental corridor for establishment of industries and betterment of regional economy.
- A tourism package to develop world class facilities connecting Badami, Pattadakal, Ihole, Bijapur, Alamatti and Koodala-sangama

Malnad-Karnataka

- Establishment of a research centre in University of Agricultural Science, Shimoga to conduct research on areca nut and spices grown in this region.
- Encouraging regional Eco tourism.
- Construction of all season roads.

Coastal Karnataka

- Prioritizing the economic growth of Coastal Region by developing fishing , agriculture based industries and promoting Eco tourism
- Green walling along coast and protection of Mangroves for effectively tackle Sea Erosion

Bayaluseeme Karnataka

- Schemes to renovate lakes and develop water supply systems.
- Massive afforestation program, agro-for-estry, bio-fuel plantations to effectively tackle drought situation

North Karnataka's 2009 floods, Successive two year draughts in the state, Cauvery protests in Mandya and Mysore, Immigration of north east states people and students, fears of bird fever, restructuring Mining activities , Cauvery committee's judgment implementation, Krishna committees judgment implementation- We cannot forget the fact the BJP Government has bravely and successfully handled the situation

Distribution of 25 Kilograms of Rice to the all poor families at one rupee per KG
Antyodaya program which benefits 5 Lakh vocational poor families
Skill development trainings to 10 Lakh youths and generation employment for them
Mobile medical service to all citizens and live stock

SAKALA to cover all government services, effective implementation of e-governance in all government departments; Involvement of experts in design, implementation and evaluation of all such schemes

Solar power for agriculture pump sets to be extended to all districts

Distribution of pure drinking water to all citizens

Free laptop/Tablets to PUC and graduate students;

Free internet facilities at Government schools and colleges

Reforms in energy sector:

24x7 Uninterrupted

Power Supply. Task force on Energy to be set up

Life insurance to All BPL Families; Crop insurance Scheme at village unit level

Connecting all villages to taluka and district head quarter

with double roads ; Additional grants for infrastructure development in all towns and villages

Completion of all irrigation projects in progress in next five years and launching new projects

Bangalore Environment Corporation to be set up for preserving Ecology, Environment and lakes around Bangalore

Municipal solid waste Management authority to be set up for Environment protection and waste processing

Closely co-operate with central government to implement various Rail corridors

Special education and skill development programs for SC/ST/Other Backward Class communities; employment generation, priority housing and construction of community halls

Constituting Karnataka women rights commission; 50 percent reservations to women in local bodies; Training and establishment of help centre's to ensure women safety & security

Action plan to make Karnataka a hut free State

Steps to transform all thatched huts to houses with RCC / tiled roof